Navy Successes and Challenges in Cr6+ Minimization May 12, 2011 Craig Matzdorf Materials Engineering NAVAIR | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collections this burden, to Washington Headquuld be aware that notwithstanding and DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|--|--|--|--| | 1. REPORT DATE
12 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | TRED 1 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Navy Successes and Challenges in Cr6+ Minimization | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Naval Air Warfare | ZATION NAME(S) AND AD
Center,Materials E
tuxent River,MD,20 | Engineering Division | n,22473 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIM | | | | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
16 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Naval Aviation Enterprise Position on Cr6+ and Path Forward - Cr6+ is used in 10 major metal finishing and corrosion protection processes, with many sub-processes - Cost impact is highest for compliance when removing Cr6+ containing coatings, especially sanding at FRCs - Application of most materials can be achieved while complying with regulations - Alternatives can be implemented during design and production by OEMs and subcontractors and at Navy and contractor facilities which carry out O, I and D-level maintenance. - Many uses include critical engineering applications including adhesive bonding, wear surfaces and corrosion protection on high-strength steels, and protection of critical structure - Compliance with memos and expected DFARs contract language will increase cost of acquisition environmental and corrosion support - Implementation of alternatives is not trivial and requires a risk reduction approach, especially for primers - RDT&E needs to be prioritized and linked to Cr6+ goals # **Cr6+ Waiver Process** - NAVAIR has established a waiver process - Process in place to meet requirements of new Cr6+ DFARs - Actions likely to originate with EPAT leads - Process being expanded to rest of Navy # **Implementation Points** #### Design- Implemented at OEMs/Suppliers - New design: finish specifications - Easiest to implement, lowest cost, difficult to validate alternatives #### Production- Implemented at OEM/Suppliers - Engineering Change Proposal (ECP): drawings - Medium difficulty to implement, variable cost, validation on fielded assets possible #### Fielded- Implemented at Gov't and Contractor Facilities - ECP and Local Process Specification modifications; Contract changes; 01-1A-509 and other General Series manual changes - Medium difficult to implement for immersion processes, easier for spray and touch up; validation on fielded assets typical # **Implementation Progress** - Use of Chromates in Inorganic Coatings and Processes - Alternatives authorized for - Aluminum and magnesium anodizing - Hard Chrome Plating - Type II, Class 1A conversion coating on aluminum alloys under chromated primer - Type II, Class 1A conversion coating on Alumiplate under chromated primer - Sealing of Type IC, IIB, II and III anodize using Type II conversion coatings (TCP) - Alternatives pending authorization - Conversion coating magnesium and titanium - Sealing of phosphate coatings - Alternatives being assessed in demonstration and validation projects - Type II conversion coating on aluminum alloys with Class N primers - Post treatment of IVD aluminum - Post treatment of IZ-C17+ ZnNi - Type II conversion coatings on aluminum: Class 3 applications #### Advanced Anodizing using Process Control Technology (slide courtesy of FRC-SE/R. Prado) - NESDI N-0086-02: Low HAP Coatings, Solvents and Strippers. - Integration of Metalast Process Control technology for producing Type II, IIB & III coatings within one tank system for Depot-Level maintenance - Metalast Process Control Technology to include Interface Controller, Process Controller & Bath Additive - TCP as a non Cr+6 post anodize sealer for all coating types. - ROI: 30.7 or Payback Period of 2.1 Yrs - Capabilities gained: - Reduces Operator error and Supervision of Process - Improved quality, accuracy and repeatability - Reduces defects and rejects - Accountability of Work Performed - Efficiencies achieved: - Reduces cycle & throughput times - At least 15% more efficient than conventional anodizing - Environmental benefits achieved: - Extends life of bath chemistry/ Reduced Waste - Energy savings due to use of aluminum cathodes - Allows for consolidation of anodizing processes - Elimination of Hexavalent Chromium FRC-SE (JAX) Fully Integrated FRC-E (CP) Fully Integrated FRC-SW (NI) Integration in Process #### **Advanced Anodizing using Process Control Technology** (slide courtesy of FRC-SE/R. Prado) TCP shows better performance than Dichromate Sealing Type IIB TCP sealed coupons went well beyond 3,000 hrs before significant pitting corrosion was visible Dichromate Seal (5% wt) Panels A2-B2C (1 – 5) 15 minute seal @ 203 F 7,272 Hrs NSF TCP-HF (1:1) Panels A2-B2T (1 – 5) 10 minute seal @ 80 F Average Coating Weight: 2 880 mg/ft2 (~1 2 2,880 mg/ft2 (~1 2.7 $\mu m)$ Current Density used: 12 ASF for 40 min # **Implementation Progress** - Use of Chromates in Organic Coatings and Processes - Alternatives authorized for - Priming of support equipment (MIL-DTL-53022) - Sealants- various specifications - Priming aircraft/components: scuff sand and overcoat applications - Alternatives pending authorization - None currently - Alternatives being assessed in demonstration and validation projects - Primer "direct to metal/conversion coating" in coating systems with chromated or non-chromated conversion coatings - Galvanic primers in total NC systems - Alternatives requiring additional research and development - Adhesive bond primers - Combination of NC primers with other NC finishing options in most applications # NAVAIR Non-Cr6+ Efforts #### Ongoing - AERMIP- Dem/Val Class N primer/ZVOC topcoat; GSE focused on aluminum - ESTCP WP-201010- eCoat primer; alingned with new ESTCP NC Primer project - ESTCP WP-201011- self sealing fasteners (non-chromate sealers/primers) - ESTCP WP-200906- NC ZVOC coatings (ARL lead); GSE focused on steel - SERDP WP-1673- accelerated dynamic corrosion test method (SWRI lead) - SERDP WP-1620- scientific understanding of NC inhibitors (Ohio State lead) - ESTCP- CoP electroplating - DLA- Type II conversion coating touch up pens - NAVAIR/NISE- NC primer development and characterization #### New for FY11 - NESDI NC Primer Dem/Val—Supports implementation of qualified Type I and Type II Class N primers at NAVAIR user sites. Includes Type I and II conversion coatings. - ESTCP WP-201037- Folds in efforts on e-Coat, Magnesium Rich Primer, Crosslink Primer, and others in development. Will streamline investment in NC primer maturation and dem/val. - OSD– Type II, Class 3 Conversion Coatings; electronics requirements - NESDI IZ- C17+ zinc-nickel, with non-chromate passivations - NAVAIR/NISE- Type II conversion coating dem/val of Surtec 650V # **NAVAIR Non-Chromate Coatings Goal** Identify, test, validate and implement non-chromate primers and surface preparations which are as broad in capabilities and performance as current chromated primers and surface preparations. - Performance across multiple alloys/substrates, with and without topcoats per MIL-PRF-85285 and TT-P-2760; in combination with specialty coatings - Across all exposure conditions for all the materials currently protected by Class C materials. - Galvanic Corrosion Protection faying surfaces, dissimilar materials interfaces, wet installation of fasteners and bushings, SCC, exfoliation, etc. - Surface Prep/Primer Compatibility - Type I and Type II conversion coatings per MIL-DTL-81706/MIL-DTL-5541 - Type I, IC, II, or IIB anodized aluminum per MIL-A-8625 - Sacrificial coatings (such as IVD-Al, Cd, Zn-Ni, etc.) - Fe alloys, other conversion coated or anodized light metals such as Ti and Mg and composite substrates - Adhesion, filiform, humidity, and fluid resistance properties # **NAVAIR Primer Issues** #### • "Silver" Standard – MIL-DTL-5541 Type II/MIL-PRF-23377 Class N - Most applications covered 95+% solution (Type I and Type II) - Next Gen Primers needed for Type I and II to meet/exceed chromated coating system performance: just about all Class N work is on Type I products - Robustness is Key Most robust surface preparations + most robust organic coatings = Most robust coating systems - Misconception regarding VOCs of the two primer specs both are 340 g/L #### • Resin Properties often overlooked – - Inhibitor is not the only functional component, adhesion and barrier properties controlled by resin system - Impacts pigment loading and inhibitor release function - 23377: High-solids "solvent-borne" superior resin system for total protection - 85582: "water-borne" better application characteristics - Effect more pronounced in Class N primers, but diminishing as Class N primers are improving - Rely more on surface preparation performance # **NC Primer Thrusts** - Develop documented process to test, demonstrate, validate and implement NC primers (and other NC coatings) - NC Coatings systems "engineering circular" completed - Pending completion - NC primer qualification and authorization - MIL-PRF-23377 Class N; MIL-PRF-85582 Class N; TT-P-2760 Class N (no Class Ns qualified) - Continue to assess new NC primers as they become available - Class Ns only authorized currently for over-coating Class C primer - Implementation "direct to metal" on case-by-case basis in low risk applications - Trainers: "T-XX"- outer moldline repainting; in combination with new Type IV topcoats - ~25% of a/c in NAVAIR inventory # **NC Primer Thrusts** #### NC Primer validation - Validation on legacy aircraft (primer applied during scheduled depot maintenance) - Field testing: current, low risk - Deft 02GN084- exterior of fleet E-2 Hawkeyes (4), w/Type I conversion coating (North Island) - Field testing: planned, low risk (NESDI funding) - Hentzen 17176 KEP Type II on H-46s with Type II conversion coating (Cherry Point) - Hentzen 17176 KEP Type II on H-46, H-53 and AV-8B composite surfaces (Cherry Point) - E-2 follow on: F/A-18 exterior with leading Type II primer at time of painting (w/Type I conversion coating) - C-2 exterior with Type I NC primer and Type II NC conversion coating - Field testing: planned, medium risk (NESDI funding) - E-2/C-2 interiors and components with leading Type I primer at time of painting - Field testing: planned, low to medium risk (program funding) - H-60R/S Seahawks - Validation on new aircraft (primer applied during production) - Deft 02GN098 on F-35B and F-35C test aircraft - No ship environment until ~2013 - Deft 02GN084 on MQ-8B Firescout test/LRIP aircraft - a/c already operating from ship during testing - Expanded laboratory validation (NESDI and ESTCP efforts) - Galvanic interfaces - Stress corrosion cracking and corrosion fatigue - Additional substrates: anodized aluminum, magnesium, high-strength steel with cadmium, aluminum and zinc-nickel, composites # **NC Primer Thrusts** - NC Primer development and validation (new ESTCP NC primer project)- NAVAIR lead, joint service effort - Task I: Assess maturity of current products (coating performance and process), commercial and developmental. Assess application potential for each candidate relative to service needs (including OEMs/subs) - Task 1A: Develop comprehensive test methods and guidelines to advance NC alternatives along maturity path - Task II: Demonstrate and validate mature alternatives - Task IIA: Invest in development and maturation of high-payoff alternatives with potential to perform better than current state-of-the art, at a reduced cost, or both - Task III: Modify specifications to account for improved test methods and new primers with unique properties like metal-rich, e-coat, etc. # Non-chromate Coatings Engineering Circular 3 3 NON-CHROMATE COATINGS SYSTEMS Now AXX, 2016 Mark XX, 2016 ABI YEBRU E PROPOSERRE, (AYX) REPORTED THE XXVII. ABI SYSTEMS (AVX) REPORTED TO STORM (ABI SYSTEMS (AND ADDRESS) AND ADDRESS (AND ADDRESS AND XX Date 2010 EC-434-xxx-2010 #### TABLE OF CONTENTS Foreword #### **Chapter 1. Introduction** - 1.1) Scope of this circular - 1.2) Issue & Problem Statement - 1.3) Activities Affected and Recommended Utility #### Chapter 2. Overall Transition Approach - 2.1 Test Protocol - 2.2 Demonstration and Validation Criteria - 2.3 Implementation and Technology Transition #### Chapter 3. Risk Analysis and Mitigation Strategy 3.1 Safety and Readiness Risk Analysis #### Chapter 4. NAVAIR Non-Chromate Technology Gap/Needs - Appendix 1: NAVAIR Fleet Readiness Center Depot Constraints due to Chromate Materials - Appendix 2: Non-Chromate Primer Test Protocol Development, Demonstration/Validation - Appendix 3: NAVAIR Application Areas of Hexavalent Chromium Alternatives and Implementation Status - Appendix 4: NAVAIR Non-Chromate Authorization Letters #### Risk Analysis for Implementation of Non-Chromate Technology | | Impact of Non-Chromate Technology Failure | | | | | | |---|---|---|--|------------|--|--| | Probability of Failure for
Non-Chromate
Technology vs.
Chromate* | Mishap,
Replacement | Reduced Service
Life,
High Repair Costs | Increased
Maintenance
Activities | Negligible | | | | High | | | | | | | | Medium | | | | | | | | Low | | | | | | | | Same as Chromate | | | | | | | * Probability of failure of non-chromate technology based on sufficient laboratory testing, comparison to current chromate technology for a particular application, and AIR-4.3.4 endorsement. | High Risk | Critical Application Areas should be avoided until test data supports lowering risk level. | |-------------|--| | | Ex. Critical Safety Items (CSI), susceptible to stress corrosion cracking (SCC), high cost for repair, inaccessible areas, etc. ** | | Medium Risk | Application Areas that need careful consideration and review based on test data. | | | Ex. outer-mold-line, inner-mold line, faying surfaces, direct to metal, metal-to-composite contact, etc. ** | | Low Risk | Non-Critical Application Areas suitable for Dem-Val/Implementation based on test data. Ex. composites without metallic contact, fiberglass, low impact - low cost | | | components | ** Note: Factors such as platform/component operational environment and inspection intervals must be considered and may justify adjustment to the risk analysis level. Ex. Trainer aircraft operate in a less severe environment than ship based aircraft. # **Summary** - Alternatives available for most applications- authorization and transition underway in many areas - Implementation of qualified NC primers on low risk applications/aircraft underway - Field testing of qualified NC primers/coating systems on higher risk applications and aircraft underway with more to come - A new Engineering Circular documents NAVAIR Materials Engineering Division policy for NC Coating Systems and contain information on: - State-of-the-art products & processes - Transition drivers - Testing requirements - Demonstration and validation requirements - Transition approach - Risk analysis - Implementation recommendations